Modeling the Impact of Drought on Groundwater and Crops - Larry L. Dale, Norman L. Miller, Sebastian D. Vicuna - LBNL, UC Berkeley - Charles F. Brush, Tariq N. Kadir, Emin C. Dogrul, and Francis I. Chung - California Department of Water Resources ## Overview of Project - Modeling project covering the joint optimization of groundwater levels and cropping in the Central Valley - 2. Steps include a drought, a groundwater model and a cropping model. - The drought is imposed with impacts on surface water supply - Groundwater model determines groundwater level, subject to crop water demand. - Crop model uses groundwater level, to determine crop acres and crop water demand. - The linked model determines joint groundwater levels and crop water demands over a multi-period drought. ## Three ways to measure impact drought on groundwater and cropping - 1. There are three ways to measure groundwater impacts in droughts. The easy way is to **hold crop water demand constant**. - Define drought - Estimate decline in groundwater using standard model (C2VSIM). - 2. A better approach is to **allow crop fallowing** as groundwater levels fall. - Estimate rise in pump costs as groundwater levels fall. - Estimate farmer's willingness to irrigate marginal crops with groundwater. - When pump costs exceed farmer willingness to pay, crops are fallowed. - 3. The best approach is to **permit crop switching** - Estimate crop switching and other water saving practices, across range of groundwater levels, using crop production model (CVPM). - Summarize crop switching (etc.) into crop response functions. - Integrate crop response functions into the groundwater model (C2VSIM) - Estimate changes in groundwater jointly with changes in cropping. # I. Measuring Impacts on Groundwater No crop limits - Use state groundwater model (C2VSIM) - -Simulates groundwater, surface water, groundwatersurface water interactions. - -Pump quantity adjusts to changes in surface deliveries to meet fixed agricultural water demand. - Define drought scenarios - -Indicate decline in surface deliveries across the Central Valley during "defined drought". - Estimate fall in groundwater during defined drought scenarios, using groundwater model. #### The Groundwater Model (C2VSIM) □ Domain: ~ 20,000 square miles ### Define the Drought Scenarios - We divided 1922 2002 into normal, dry, and critically dry years. - Severe drought is 60 years of repeating critically dry years. - Average of 36% decline deliveries, "severe drought" - The light drought is 60 years of repeating dry years - Average 10% decline deliveries in "light drought" ### Impact Drought on Deliveries fixed cropping, C2VSIM | | Base Period
(maf/y) | Severe drought
impact
(maf/y) | |-----------------------------|------------------------|-------------------------------------| | Central Valley
Change(%) | 10.82 | -3.81
-35% | | | Base Period
(af/a/y) | Severe drought
impact
(af/a/y) | |----------------|-------------------------|--------------------------------------| | Sacramento | 1.03 | -0.23 | | Eastside | 0.01 | -0.01 | | San Joaquin | 1.07 | -0.44 | | Tulare | 0.57 | -0.40 | | Central Valley | 0.85 | -0.30 | | Change(%) | | -35% | Deliveries decline 35% in driest years ## Impact Drought on Pumping #### fixed cropping | | Base Period | Severe drought additional pumping | |----------------|-------------|-----------------------------------| | | (ft/y) | (ft/y) | | Sacramento | 0.50 | 0.31 | | Eastside | 0.64 | 0.12 | | San Joaquin | 0.38 | 0.58 | | Tulare | 0.37 | 0.51 | | Central Valley | 0.41 | 0.41 | | Change(%) | | 99% | #### I. Impact Drought on Groundwater fixed cropping, C2VSIM | | Base Period
(af/a/y) | Severe drought
impact
(af/a/y) | |----------------|-------------------------|--------------------------------------| | Sacramento | -0.07 | -0.92 | | Eastside | -1.67 | -1.73 | | San Joaquin | -1.60 | -3.81 | | Tulare | 1.35 | -2.99 | | Central Valley | 0.18 | -2.26 | Groundwater declines almost 3.8 feet per year across San Joaquin Basin #### Decline in Groundwater Levels Severe drought scenario, fixed cropping, C2VSIM Over 60 years, groundwater levels decline 300 feet in San Joaquin [•]C2VSIM and ALL water allocation models on this scale are only partially verified. [•]Many empirical parameters are tuned. ## II. Measuring Climate Impacts on Groundwater Crop fallowing - Net crop value - Crop value determines farmer willingness to pump groundwater - Depth to groundwater - Groundwater depth indicates pump cost. - Crop groundwater diagram, no crop switching - When pump costs exceed willingness to pump, crops are fallowed. Wide range of crops grown in Central Valley. Wide range of values. Tree crops worth hundreds per acre. Field crops worth \$10-20 per acre foot of water applied. Water use varies widely. Rice (5 acft/ac). Cotton (2 acft/ac) Changes in water costs likely to #### **Net Crop Value** #### Tulare Basin, CVPM crop budgets #### Willingness to Pay for Groundwater Crop limits to groundwater depth. Maximum depth willing to pump, inferred @ .08/kWh #### Groundwater Depth, "LR Cost of Pumping" Change in groundwater over given range of pumping. Severe drought impacts over 60 years. ## Equilibrium Groundwater Where LR cost pumping equals WTP #### Impact of Rise Electricity Price ### III. Measuring Impacts on Groundwater Crop switching - Central Valley Agricultural Production Model (CVPM) - Generate CVPM outputs: Crop shares function groundwater depth and deliveries. - 2. Estimate crop share response function. - 3. Measure Accuracy of crop share function - 4. Program response functions into groundwater model (C2VSIM). - Groundwater model, with response function, estimates changes in groundwater level jointly with changes in cropping. #### 1. Generate CVPM outputs (long run and short run mode) #### Generate multiple CVPM model outputs: - base water supply and groundwater depth, - 10% -20% decrease from base water supply - 100 –200 foot drop in the groundwater depth - Model runs provide multiple estimates of crop shares across a range of regional, water supply and groundwater depth inputs. ## 1. Generate CVPM Outputs | | | | | | | Cereal | Orchard | Pasture | Rice | Row | Fallow | |-------------------|---------|------|-------|------|------|---------|---------|---------|---------|---------|---------| | | percent | | | | | | | | | | | | | surface | | | | | | | | | | | | groundwater depth | supply | reg3 | reg3b | reg4 | reg5 | percent | percent | percent | percent | percent | percent | | 110 | 1 | 0 | 1 | 0 | 0 | 25% | 32% | 18% | 11% | 14% | 0% | | 160 | 8.0 | 0 | 1 | 0 | 0 | 25% | 32% | 17% | 11% | 14% | 2% | | 160 | 0.85 | 0 | 1 | 0 | 0 | 25% | 32% | 17% | 11% | 14% | 2% | | 160 | 0.9 | 0 | 1 | 0 | 0 | 25% | 32% | 17% | 11% | 14% | 2% | | 160 | 0.95 | 0 | 1 | 0 | 0 | 25% | 32% | 17% | 11% | 14% | 2% | | 210 | 8.0 | 0 | 1 | 0 | 0 | 24% | 32% | 17% | 10% | 14% | 4% | | 210 | 0.85 | 0 | 1 | 0 | 0 | 24% | 32% | 16% | 10% | 14% | 4% | | 210 | 0.9 | 0 | 1 | 0 | 0 | 24% | 32% | 16% | 10% | 14% | 4% | | 210 | 0.95 | 0 | 1 | 0 | 0 | 24% | 32% | 16% | 10% | 14% | 4% | | 260 | 8.0 | 0 | 1 | 0 | 0 | 24% | 32% | 16% | 10% | 14% | 6% | | 260 | 0.85 | 0 | 1 | 0 | 0 | 24% | 32% | 15% | 10% | 14% | 6% | | 260 | 0.9 | 0 | 1 | 0 | 0 | 24% | 32% | 15% | 10% | 14% | 6% | | 260 | 0.95 | 0 | 1 | 0 | 0 | 24% | 32% | 15% | 10% | 14% | 5% | | 310 | 8.0 | 0 | 1 | 0 | 0 | 23% | 32% | 15% | 10% | 14% | 7% | | 310 | 0.85 | 0 | 1 | 0 | 0 | 23% | 32% | 15% | 10% | 14% | 7% | | 310 | 0.9 | 0 | 1 | 0 | 0 | 23% | 32% | 15% | 10% | 14% | 7% | | 310 | 0.95 | 0 | 1 | 0 | 0 | 23% | 32% | 15% | 10% | 14% | 7% | | 60 | 1 | 0 | 0 | 1 | 0 | 32% | 11% | 3% | 32% | 22% | 0% | | 75 | 1 | 0 | 0 | 0 | 1 | 10% | 34% | 7% | 46% | 3% | 0% | | 85 | 1 | 1 | 0 | 0 | 0 | 16% | 6% | 9% | 48% | 21% | 0% | #### 2. Estimate Crop Share response function (regional dummy variables, long run mode) | | Cereal | Orchard | Pasture | Row | Rice | |----------------|--------|---------|----------------|-----------|-----------| | | B1 | B2 | B3 | B4 | B5 | | Depth (ft) | -0.004 | -0.004 | -0.005 | -0.005 | -0.004 | | Percent supply | 6.225 | 5.992 | 6.799 | 6.568 | 5.999 | | region 3 | -1.287 | -2.473 | -1.569 | 0.609 | -0.414 | | region 4 | -0.130 | -1.412 | -2.201 | 0.681 | 0.111 | | region 5 | -1.361 | -0.405 | -1.518 | 0.931 | -2.074 | | constant | -2.683 | -2.235 | -3.481 | -3.817 | -3.074 | | | | | | | | | | | | | | | Fallow is the comparison crop. 173597 -2.592 Obs. Log Likelihood Outcome #### 3. Accuracy of Response Function, Crop Shares Estimated crop shares within 1-3% of CVPM crop shares #### 3. Accuracy of Response Function: Impact Depth on Crop Acres Logit vs CVPM acreage change estimates #### **CVPM** vs Logit (groundwater depth change) #### Accuracy of Response Function—historical period Model predicts rise fallowing, drop pasture in '89-'93 | Historic | Crop Shai | res | | | | | | |----------|-------------|-----------------|-----------------|----------------|-------|------------|--------| | Year | | Cereals | Orchard | Pasture | Rice | Vegetables | Fallow | | | 1989 | 24.0% | 21.5% | 17.5% | 33.9% | 3.1% | 0.0% | | | 1990 | 26.3% | 21.7% | 16.9% | 30.7% | 3.0% | 0.9% | | | 1991 | 22.8% | 22.6% | 18.7% | 26.1% | 2.3% | 5.5% | | | 1992 | 22.4% | 24.1% | 17.9% | 31.2% | 1.6% | 2.0% | | | 1993 | 25.5% | 25.2% | 20.0% | 37.8% | 2.0% | -7.6% | | Predicte | ed Crop Sh | ares | | | | | | | Year | • | Cereals | Orchard | Pasture | Rice | Vegetables | Fallow | | | 1989 | 23.7% | 21.2% | 17.4% | 33.6% | 3.1% | 1.0% | | | 1990 | 23.8% | 21.6% | 17.0% | 33.2% | 3.1% | 1.3% | | | 1991 | 23.7% | 22.5% | 15.0% | 30.8% | 3.2% | 4.7% | | | 1992 | 23% | 23% | 14% | 30% | 3% | 7% | | | 1993 | 24% | 22% | 16% | 32% | 3% | 3% | | Estimati | on Error, I | Predicted Minus | Historic Crop S | Shares | | | | | Year | | Cereals | Orchard | Pasture | Rice | Vegetables | Fallow | | | 1989 | -0.2% | -0.2% | -0.2% | -0.3% | 0.0% | 1.0% | | | 1990 | -2.5% | -0.1% | 0.0% | 2.5% | 0.1% | 0.4% | | | 1991 | 0.9% | -0.1% | -3.7% | 4.7% | 0.9% | -0.8% | | | 1992 | 0.9% | -1.5% | -3.7% | -1.5% | 1.6% | 4.9% | | | 1993 | -1.6% | -2.9% | -4.2% | -6.0% | 1.2% | 10.7% | #### Source: ## Impact Climate Change Groundwater Levels #### **Early modeling results** - •The Department of Water Resources included our crop response functions into the groundwater model (C2VSIM). - •Estimate 2070 severe drought groundwater levels with the response functions. - Sacramento levels fall almost 50 feet. - Tulare Basin levels fall over 200 feet - •5-20% less than levels estimated assuming fixed agricultural demand. #### III. Impact Drought on Groundwater adjustable cropping, C2VSIM | | Base Period | Variable crop
severe drought
impact | Fixed crop
severe drought
impact | |----------------|-------------|---|--| | | (ft/y) | (ft/y) | (af/a/y) | | Sacramento | -0.07 | -0.73 | -0.92 | | Eastside | -1.65 | -1.48 | -1.73 | | San Joaquin | -1.36 | -2.59 | -3.81 | | Tulare | 1.27 | -2.28 | -2.99 | | Central Valley | 0.20 | -1.68 | -2.26 | Variable crop model shows smaller rate of decline in groundwater. #### Drought Impact on Electricity Use Increase in electricity use as function of drought severity, selected sub regions. #### Conclusion and Future Work - Two stage logit modeling of CVPM - Estimate long run crop shares using the long run logit (stage one equation) - Estimate short run crop shares with a second stage equation, where the the RHS explanatory variables include long run crop shares. - To estimate impacts with this logit equation, need four water supply inputs--base case long run and short run supply--to estimate long and short run base crop shares; and long and short run impact supply--to estimate impacts. #### Formulation of the logit equation Let *i* and *j* index crops and let *r* and *s* index regions. A multinomial logit model predicts the share of acreage in each region planted with a given crop. The share of land planted in crop *i* and region *r* is given by: $$\alpha_{ir} = \frac{e^{x_r \beta_{ir}}}{1 + \sum_{j} e^{x_r \beta_{jr}}}$$ where x_r is a vector of regional explanatory variables and β_r is a vector of estimated coefficients. The summation in the denominator includes a term for each of the crops (except the reference crop), including crop i. Applied water **per acre** for crop i and region r is given by: $$a_{ir} = x_r \gamma_{ir}$$ where x_r is again a vector of explanatory variables which may vary by region and γ_r is a vector of estimated coefficients which may vary by region and crop. #### 2. Estimate Crop Share Response Function | Fallow | P_0 | $\Pr(y=0) = \frac{1}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ | |---------|----------------|--| | Cereal | P ₁ | $\Pr(y=1) = \frac{e^{XB_1}}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ | | Orchard | P ₂ | $\Pr(y=2) = \frac{e^{XB_2}}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ | | Pasture | P ₃ | $\Pr(y=3) = \frac{e^{XB_3}}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ | | Rice | P ₄ | $\Pr(y=4) = \frac{e^{XB_4}}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ | | Row | P ₅ | $\Pr(y=5) = \frac{e^{XB_5}}{1 + e^{XB_1} + e^{XB_2} + e^{XB_3} + e^{XB_4} + e^{XB_5}}$ |